

Peter Scheidt, MD, MPH
National Institute of Child Health
and Human Development,
Department of Health and Human Services

Rationale for the National Children's Study

From The President's Task Force on Environmental Health and Safety Risks to Children, 2000*

- Compared to adults, children are especially vulnerable to environmental exposures – metabolism, behavior
- Exposures to some agents demonstrate potential for serious developmental effects – lead, prenatal alcohol
- Current known exposures of high frequency pesticides, violence, media
- Numerous high burden conditions with suspected environmental contribution – learning disabilities, autism, diabetes, asthma, birth defects, premature birth
- Existing research too limited in size and scope to answer the questions
- Life-course (longitudinal) design needed to correctly link with multiple exposures and multiple outcomes

^{*} Reappointed 2001 and 2003

PL 106-310: Children's Health Act of 2000

- (a) PURPOSE ... to authorize NICHD to conduct a national longitudinal study of environmental influences (including physical, chemical, biological, and psychosocial) on children's health and development.
- (b) IN GENERAL The Director of NICHD shall establish a consortium of representatives from appropriate Federal agencies (including the CDC and EPA) to:
 - (1) plan, develop, and implement a prospective cohort study, from birth to adulthood, to evaluate the effects of both chronic and intermittent exposures on child health and human development; and
 - (2) investigate basic mechanisms of developmental disorders and environmental factors, both risk and protective, that influence health and developmental processes...
- (e) AUTHORIZATION OF APPROPRIATIONS There are authorized to be appropriated to carry out this section \$18,000,000 for fiscal year 2001, and such sums as may be necessary for each the fiscal years 2002 through 2005.

Study Concepts

- Longitudinal study of children, their families and their environment
- National in scope
- Hypothesis driven
- Environment defined broadly (chemical, physical, behavioral, social, cultural)
- Study common range of "environmental" exposures and less common outcomes (n~100,000)

Study Concepts (cont.)

- Exposure period begins in pregnancy
- Environment & genetic expression
- State-of-the-art technology
 - Tracking
 - Measurement
 - Data management
- Consortium of multiple agencies
- Extensive public-private partnerships
- National resource for future studies

Hypotheses necessary

for framing the study

- No single hypothesis
- Assure answers to "big issue" questions
- Hypothesis required for costly elements
- Important for child health & development (prevalence, severity, morbidity, mortality, disability, cost, public health significance)
- Reasonable scientific rationale
- Require the large sample size (~100,000)
- Measurable with study of this size
- Requires longitudinal follow-up

Example Hypotheses

- low-level exposure to nonpersistent pesticides in utero (or postnatally) increases risk of poor performance on neurobehavioral and cognitive examinations during infancy and later in childhood, among those with genetically decreased paraoxonase activity
- Asthma incidence and severity is associated with early life experience with infections
- Nurturing and other behavioral exposures ameliorate or prevent behavioral & developmental disorders associated with genetic polymorphism for serotonin neurotransmitter.

How will Study size produce results not otherwise available?

- Exposures for "big issue" low from one
- Exposures for "big issue" low frequency outcomes
 - Autism
 - Diabetes
 - Still birth
 - Birth defects, etc.
- Sub-groups and multi-factor interactions
 - Obesity
 - Asthma
 - Behavior, etc

Priority Environmental Exposures

- Physical environment: housing, neighborhoods and communities, climate, radiation...
- Chemical exposures: air, water, soil, food, dust, industrial products, pharmaceuticals...
 - complex ubiquitous low-level exposures unique exposures (special sub-studies)
- Biological environment: intrauterine, infection, nutrition; inflammatory and metabolic response...
- Genetics: genotype, SNP's, effects of environmental exposures on gene expression...
- Psychosocial milieu: influence of family, socioeconomics, community, stress...

Priority Outcomes

- Pregnancy outcome: preterm birth, birth defects, fetal influences on adult health. EARLY results!
- Neurodevelopment and Behavior: cognitive development (IQ), autism, learning disabilities, schizophrenia, depression, adjustment, normal variation, resilience...
- Injury: intentional and unintentional; violence...
- Asthma: envir/genetic/infectious/immune factors...
- Obesity and Physical Development: diabetes, pubertal/reproductive development, growth, obesity 'epidemic'...

Sampling and Center strategies

- National probability sample important
 - Exposure-outcome relationship representative of the U.S. population
 - Important exposures with varied and unknown distributions are not missed
- Centers of excellence important
 - Broad scientific input
 - Measures require center expertise and facilities
- Probability sample by Centers
 - Unique combination
 - Requires flexibility and adaptation of center to the scientific design
 - Requires support and guidance by coordinating center

The Sample

- National probability sample
- 96 study locations were drawn from the full list of all counties in the United States
- 13 self representing counties
- Remaining counties were placed into strata based on:
 - Metropolitan status
 - Geography
 - Average number of births per year
 - Race, ethnicity, percent low birth weight

National Children's Study Locations

Vanguard locations identified by name

Selection of Vanguard Locations

- From this list of 96 locations, eight locations were selected to potentially serve as the Vanguard Locations
- 96 locations were placed into strata
 - Geography
 - Metropolitan Status
 - Average number of births per year
 - 2 certainty, 4 metropolitan, non-certainty,
 2 non-metropolitan
 - 2 Locations in each of the 4 U.S. Census Regions

National Probability Sample

- Three stages of sample selection
 - Selection of primary sampling units
 - Selection of segments within counties
 - Selection of households/individuals

Selection of Segments

- Several options for defining boundaries of segments
 - Census boundaries
 - Neighborhood boundaries
 - School catchment areas
- Solicit input from the successful offerors to help define the segments
- To maintain the integrity of the sample, offerors will not be involved in the actual selection of segments

Recruitment of Study Participants

- Household Recruitment Approach
- Supplemented with recruitment through other mechanisms such as prenatal care providers
 - Anticipate that some groups of women (e.g. women not planning pregnancy) might be under-represented in the household screening approach
- Offerors can suggest alternative approaches that would meet the goals of The Study

Proposed Schedule of Visits

Screening	18 months (Home)
Preconception	3 years (Clinic)
1 st Trimester (home)	5 years (Clinic)
2 nd Trimester (clinic)	7 years (Home)
3 rd Trimester (clinic)	9 years (Clinic)
Delivery	12 years (Clinic)
1 month (Home)	16 years (Home)
6 months (Home)	20 years (Clinic)
12 months (Home)	

Participating entities

- In place
 - Scientific support reviews, analyses, surveys
 - Information technology development The prime IT contractor has excluded self from CC
- Over next year
 - Clinical/data coordinating center
 - Initial study centers
- Following
 - Sample Repository
 - Laboratory services

Use of Data to Maximize Output

- Results available beginning ~2010
- Targeted hypotheses-testing analyses
- Successive public-use data sets with support
- Successive funding for investigator initiated research and analyses
- Expected translation of results into related prevention initiatives

Projected Time Line

2000- Pilot study/methods development work

Periodically: Meetings, peer reviews, consultations

Mid 2004 Finalize specific hypotheses, develop study design

Late 2005 Select initial centers

2006 Complete and pilot full protocol

Early 2007 Enroll first participants with initial centers

2006-2007 Select additional centers

2009-2010 First preliminary results available from pregnancy

2007-2030 Analyze data as collection continues, publish results throughout: hypothesis specific, public use datasets.

RFA's

Contact Information

- Check the Web site: http://NationalChildrensStudy.gov
- Join the listsery for news and communication
- Contact us at ncs@mail.nih.gov

